

Delmarva Power State of the Company

delmarva

July 29, 2020

Presented by:

Calvin Butler, Senior Executive Vice President, Exelon; CEO, Exelon Utilities David Velazquez, President & CEO, Pepco Holdings Gary Stockbridge, Region President, Delmarva Power An Exclon Company

Exelon Utilities Presented by Calvin Butler

Senior Executive Vice President, Exelon; CEO, Exelon Utilities

Exelon Utilities: Local Bonds, National Support

Exelon diverse supplier spend

\$2.4B

\$51.5M

Exelon's 2019 nationwide charitable giving

25.6k mi²

Combined service territory

Best Employer For Diversity

Third year *Forbes* named Exelon to its list

\$20M

The 10-year investment committed by Exelon and Exelon Foundation to fund the Climate Change Investment Initiative

Exelon employee community volunteer hours in 2019

10M

Electric and gas customers served by six utilities across the US

Exelon Utilities Vision for a Smarter, Stronger, Cleaner Grid

Our commitment is to efficiently deliver safe, affordable, reliable, and clean energy as well as innovative services that benefit our customers, communities and the environment

We prioritize workforce development initiatives that represent and support the communities we serve, especially those that are underinvested

We will be the platform through which our customers seamlessly connect to energy networks, devices and information, and enable the solutions to meet the climate challenge

We will offer our employees an engaging and inclusive environment, our shareholders strong returns, and our partners and communities development opportunities

Exelon Utilities Brings Enhanced Capabilities and Capacity

Peer Groups

Mutual Assistance

Best Practices

Local & Diverse Suppliers

Cyber Security

Utility of the Future

Exelon Utilities Drives Enhanced Grid Capabilities for Customer Value

Pepco Holdings Presented by David Velazquez

President & CEO, Pepco Holdings

Pepco Holdings: Your Partner Across the Mid-Atlantic

1.97M

Electric Customers served by PHI

8,340k mi²

Combined service territory

61%

Recent promotions at PHI reflect the diversity of the communities we serve

PHI's 2019 diverse spend

Continuous Safety Improvement

1st Quartile PHI Safety Performance, with an 18% improvement in OSHA recordable events

An Exelon Company

Powering Our Communities Through a Crisis

Safety

- Safe and healthy environment
- Protective procedures for job sites
- Company-wide mask policy
- Large remote workforce
- Responsible re-entry process
- Access to information

Providing Essential Services

- Special emphasis on employee and customer health and safety
- Prepared the local energy grid for summer and hurricane season
- Completed maintenance, inspections, upgrades and critical repairs
- Used drones to complete aerial inspections of circuits serving hospitals

PHI 2020 Priorities:

Powering a cleaner and brighter future for our customers and communities

Driving Safety & Security

Growing our Culture Through Diversity, Inclusion and Innovation

Fostering Partnerships to Create Connected Communities

Delivering Reliable & Excellent Service

Achieving Regulatory, Policy & Financial Outcomes

Delmarva Power Presented by Gary Stockbridge

Region President, Delmarva Power

Delmarva Power: A Strong and Varied Footprint

10,000

Customers connected to energy assistance in 2019

454,000

Delaware customers

\$73M (25%)

Delmarva Power diverse supplier spend

52%

Diverse hires in Delaware

Powering Our Communities Through a Crisis

Customer Support

- Multi-pronged approach to reach customers
- Suspended service disconnections and late fees and restored services
- Enhancing and extending customer support programs
- Establishing payment arrangements and helping customers secure company and community assistance

Restarting Delaware

- Increasing community support
- \$100,000 in March and April to Delmarva relief efforts
- \$100,000 in June to small businesses
- \$75,000 in June to community colleges through Community Scholars Program

Delaware Customer Satisfaction and Reliability Scores

Delmarva Power has consistently earned strong customer satisfaction ratings.

90% customer satisfaction rating

95% satisfaction with reliability

92%
satisfied with keeping outages to a minimum

Delmarva Power was ranked number one for both residential and business customer satisfaction in the East Midsize Region, according to the J.D. Power 2019 Electric Utility Residential Customer Satisfaction StudySM and 2019 Electric Utility Business Customer Satisfaction Study.SM

Escalent named Delmarva Power a **2020 Environmental Champion** based on customer ratings of utility efforts to protect the environment.

Escalent named Delmarva Power a **2020 Most Trusted Utility Brand** based on residential customer ratings of community support, customer focus, communications effectiveness, reliable quality, environmental dedication and reputation.

^{*}Source: 2019 Escalent (Market Strategies International) Delmarva Power Customer Satisfaction Report

^{*}Source: 2019 J.D. Power Residential Electric Customer Satisfaction Survey

^{*}Source: 2020 Cogent Syndicated Utility Trusted Brand & Customer Engagement™: Residential

Continued Improvements in Service Reliability for Customers

Duration of Outages (minutes)

-2020 Regulatory Commitment (3-yr. avg.)

2019 reliability performance in Delaware exceeds merger commitment. 2020 is moving to new Distribution System Planning threshold.

Providing Safe, Reliable and Affordable Natural Gas Service

136,048

Natural Gas Customers

2,886

New Natural Gas Customers in 2019

7.3 Miles

Gas Main Replacement

4,360

Emergency Calls

99.98%

Gas Odor On-Time Call Response

1.06

Gas Customer Unplanned Outages per 1,000 Customers

Committed to our Communities

\$1.3M

\$2M

52

18,653

Annual Charitable Contributions

Towards Workforce Development Programs in DE over 4 years

Board Leadership Positions

Volunteer Hours

The Year Ahead in Delaware

Wilmington Smart City Initiatives

Customer Focus

EV Charging and Services

COVID-19 Restarting Delaware

Energy Efficiency

